

DAQ Back End Tutorial

- The players
 - Control and data flow diagrams
 - Brief description of each application
- Configuration and log files
- Starting and stopping applications
- Monitoring
 - Status web page
- How to reach the experts
- Summary

The Players

D0 control flow

This tutorial is about the green guys

C/R and DD

- C/R = Collector/Router
 - Receives events from L3 nodes and SDAQ DMs
 - Routes an event according to the event's <u>stream(s)</u>:
 - Forwards calibration events to the CM
 - Forwards normal events to their DL(s) and as many as possible to the DD as well
 - Events w/o valid streams are dropped (with a warning)
 - Log file contains their event header dumps
 - Recently observed probability O(10⁻⁴), clustered in a few spikes
- DD = (Data) Distributor
 - Receives events from the C/R(s)
 - Serves them to connected Examines according to each Examine's stream and trigger wish lists

The DL

- DL = DataLogger
 - Receives events from C/R(s)
 - Saves them in files based on stream, run and partition ("{stream}_{run}_{partition}.raw"):
 - Each covers an integral number of luminosity blocks
 - Each has an associated event catalog file
 - Late events go to partition 000
 - Events that arrive after their run has ended are dropped (with a warning)
 - Log file contains their event header dumps
 - Recently observed probability O(10⁻⁶), clustered in a few spikes
 - Is told by DLSAM when to move to the next disk

DLSAM and **DLCAT**

- DLSAM = DL-SAM interface
 - Tells DL when to move to the next buffer disk
 - When occupancy or time limit is reached
 - Currently 2 TB available (30 disks)
 - Enough for 2 days of continuous (!) data taking at 12.5 MB/s
 - Uses SAM FSS to transfer completed files to Enstore
 - Checks PNFS before deleting any file
 - Lets DLCAT fix meta-data missing in the SAM DB
 - When the FSS lost its connection to the DB server
- DLCAT = DL (event) Cataloguer
 - Checks and fixes meta-data missing in SAM DB
 - Stores and checks event catalogs in SAM DB
 - SAM DB (Oracle) will detect duplicate events, if any

The DSM

- DSM = Data (Flow) State Manager
 - Controls all CR, DD and DL instances ("slaves") on behalf of COOR
 - DD is non-vital → its replies are ignored
 - Puts any restarted "slave" into current DAQ state
 - Instructs CRs to which DL or CM to route a stream
 - Balances load over DLs
 - Currently there is only 1 DL
 - Supplies L3 and SDAQ Supervisors with weighted list of CRs
 - 3 CRs are being used for ~80 L3 nodes

SDAQ and **DM**

- SDAQ = Secondary DAQ Supervisor
 - Controls IOC processes ("crates") participating in SDAQ runs (calibration, monitoring, tests)
 - Starts and controls corresponding DM processes
- DM = DataMerger
 - Receives SDAQ event fragments from IOC processes, merges them into complete events and sends those to a CR
 - Receives calibration and/or monitoring summaries from IOC processes and sends them to a CR, which will forward them to the CM
 - Currently this is the main use of the SDAQ

Configuration and Logs

- /online/data/d0online/d0online_names.py
 - Shows on which host(s) an application runs
- /online/data/datapath/\$host/\$app.setup
 - Configuration file for application \$app on \$host
 - \$app can be collector, datalogger, distributor, dlcat, dlsam, dsm, sdaq
- /online/log/\$app/\$year/\$month
 - Holds formatted logfiles
- /online/log/\$app
 - Holds stdout/stderr files (out.* and stop.*)

Starting and Stopping

- Start an application
 - setup d0online
 - start_daq \$app
- Stop an application
 - First stop <u>all</u> ongoing runs!
 - Not needed for DLCAT (nor DLSAM, but see below)
 - setup d0online
 - stop_daq \$app
 - DLSAM must run when the DL is recording a run
 - It instructs the DL when to move to the next disk

Monitoring

- Back end status web page
 - http://www-d0online.fnal.gov/www/daq/ operations/status/onlstatus-auto.html
 - Updated every minute
 - Frequently checked by the experts
 - Usually sufficient to verify the status or to discover problems

Example Status Page Top

Here the DSM reports everything being OK for the ongoing run:

Example Status Page Bottom

Here DLCAT is busy storing 1 event catalog, 3 others are waiting to be checked against the DB, and 2 have just arrived:

Statistics for the last N files transferred.
The last 100 and 1000+ lines of an application's log file.
Trouble shooting hints.

DSM Status Snapshot

- Usually shows messages pertaining to the most recent COOR commands
 - Click on the DSM log file snapshot or episode link to see more details
- Shows if the DSM is "ok" or "bad"
 - DSM is "ok" when all its required "slaves" are "ok"
 - The DD is not required
 - Click on the DSM status dump link to see more details
 - Compare the lists of required and connected slaves
 - Absent/misbehaving slaves can be (stopped and) restarted
 - First stop all ongoing runs

DLSAM Status Snapshot

- Shows status of buffer disks and files to be transferred
 - "timeout" → DL should move to another disk
- Symptoms of SAM or Enstore problems:
 - Files staying "Queued" or "Submitted" > 1 hour
 - DLSAM may recover automatically
 - Stopping and restarting DLSAM rarely helps
 - The same applies to DLCAT
 - Files in "Alarm" state
 - Expert intervention needed

How to reach the experts

- The ODS D0 Online Support group has a primary:
 - Send e-mail to helpdesk@fnal.gov
 - Call the HelpDesk at x2345, or the Computing Services Operators at x2746 after hours, when the problem is <u>urgent</u>
 - In all cases mention the application that has problems (e.g. "dsm") and its host ("d0olc" will do)
 - The HelpDesk/Operator needs that information to figure out whom to contact/page
- Questions and comments about the DAQ Back End can be sent to:
 - d0online-support@fnal.gov

Summary

- The D0 DAQ back end is an integrated system comprising:
 - CR, DD, DL, DLCAT, DLSAM, DM, DSM, SDAQ
 - Their interactions/dependencies are not trivial
 - Contact the experts for configuration changes
- DAQ shifters can stop and (re)start the applications
 - Following guidelines e.g. found in this tutorial
 - Please inform the experts of any problems
- The status web page is handy for monitoring and trouble shooting